
Understanding the DC Value-Added Model

Value Added in DC Schools

- **Increasing interest in measuring teacher effectiveness**
- **Value added: objective, data-based measure comparing teachers across, within LEAs**
- **50% of evaluation score based on value added for eligible teachers:**
 - **Race to the Top LEAs**
 - **Grades 4 to 8**
 - **Math and English/language arts (ELA) teachers**

Measuring Value Added for DC Teachers

- **Mathematica Policy Research**
 - OSSE's technical partner
 - Value-added methods used in last two years for DCPS IMPACT system
- **OSSE, Technical Support Committee help establish business rules**
- **Roster confirmation links teachers to students**
- **OSSE received value-added results in July**

Understanding the DC Value-Added Model

- Measuring teacher effectiveness
- Steps to calculate value added in DC
- Frequently asked questions

Measuring Teacher Effectiveness

Using Student Achievement to Measure Teacher Effectiveness

- Simple way to measure teacher performance: calculate average student achievement by classroom
- How would this look in practice?

Average Student Achievement by Classroom

Example Teachers: Teacher 1 and Teacher 2

Current and Prior Achievement

- **Average achievement does not account for students' performance last year**
- **More fair to consider prior achievement**

Current and Prior Achievement by Classroom

- Trend line shows how current scores are typically related to prior-year scores.

- Classrooms above trend line are scoring higher than level of typical achievement for class with same 4th grade test scores.

Current and Prior Achievement by Classroom

- Arrows show performance relative to typical class with same 4th grade test scores.
- Classroom 1 scored one point below trend line.
- Classroom 2 scored 15 points above trend line.

Other Factors Affect Achievement

- **Examples of other factors: limited English proficiency, free lunch status**
- **Account for these factors to increase fairness and accuracy of teacher effectiveness measures**

Achievement by Free-Lunch Status

- Diamonds represent classrooms with similar prior-year performance.
- Trend line: classrooms with many free-lunch eligible students score lower on average.

Achievement by Free-Lunch Status

- Diamonds represent classrooms with similar prior-year performance.
- Classrooms with 80% free-lunch eligible students score 55 on average.
- Classrooms above trend line exceed typical performance.

How Does a Value-Added Model Work?

- **Identify factors likely to influence student achievement**
 - Student's prior test scores
 - Student's characteristics from administrative records
- **Estimate each student's typical test score based on information from all students**
- **Compare average actual score to average of typical scores of teacher's students**

Example: Value Added for a Fifth-Grade Teacher

- **This teacher has 25 students:**
 - They had below-average achievement in 4th grade
 - Several have individualized education programs (IEPs)
 - Nearly all are eligible for free lunch program
- **This information used to estimate how these students would typically perform in 5th grade with an average teacher**

Take Average of Typical Student Test Scores

Compare the Actual to the Typical Scores

Recap: Calculating Value Added

**Teacher value added =
Students' actual end-of-year test scores –
Students' typical end-of-year test scores**

- **Objective, data-based measures**
- **Can compare teachers of students with different circumstances**

Steps to Value Added in DC

Roster Confirmation

- **Teachers confirm:**
 - Which students they taught
 - Whether they taught math, reading/ELA, or both subjects
 - The portion of each term they taught these students

- **Value added:**
 - Combines roster confirmation data with school-enrollment history for each student
 - Holds teachers responsible only for students on their confirmed roster
 - Weights students in proportion to time spent with teacher

Accounting for Students' Backgrounds

- **Prior test scores: math and reading**
- **Poverty status**
 - Eligibility for free lunch; eligibility for reduced-price lunch; no eligibility
- **Limited English proficiency**
- **Learning disability**
 - Specific learning disability; other learning disabilities; no learning disability
- **Attendance in previous year**

Calculating Value Added

- **Statistical model estimates how each student would have performed with average teacher, accounting for background information**
- **Compare actual to typical scores**
 - Average actual DC CAS score for each teacher's students
 - Average typical DC CAS score for each teacher's students
 - Difference between the actual and typical scores is teacher's value added

Reporting Value-Added Results

- Value added reported on scale from 1.0 to 4.0

- Value added does not
 - Indicate what works
 - Capture every aspect of effective teaching
- Value added does
 - Provide objective, data-based measure
 - Focus on student achievement
 - Account for students' backgrounds
 - Compare teachers to peers across DC

Using Value Added for Teacher Evaluations

- **Value-added measure combined with other components**
 - Value added: 50 percent of overall evaluation for teachers in grades 4-8, math and ELA
 - Other 50 percent from measures like classroom observation rubrics
- **Overall evaluation informs decision-making**

Frequently Asked Questions

Which teachers are included in value added?

- Each LEA submits to OSSE a list of teachers who are to receive a value-added estimate.
- This includes regular education teachers of math and/or ELA in grades 4 to 8, and may include resource teachers.
- OSSE may allow additional teachers to be included in the future.

What about students who are in a teacher's class for only part of the year?

- **The roster confirmation information that teachers provide is combined with school enrollment data to calculate the fraction of the year that the teacher is responsible for each student.**
- **For example, if a teacher teaches one student for the whole year and another student for half the year, the second student counts for half as much toward the calculation of the value-added measure as the first student.**

How does value added account for team-teaching with another teacher?

- **Any teacher who confirms having taught a student will get credit for the student based on the proportion of the year specified.**
- **Two teachers who team-teach all their students will receive the same value-added measure.**
- **If a teacher team-teaches some students, the calculation of the value-added measure will depend in part on team-taught students and in part on the other students.**

Does a value-added measure correspond to months of learning gained by students?

- **No. The value-added measure shows how a teacher performs relative to other teachers in DC.**
- **Value added does not translate to an absolute measure such as months of learning.**

Can teachers calculate their own value-added measure?

- **No. Student's typical scores are calculated using information on all students and teachers in DC schools.**
- **The information teachers have about their own students is not enough to determine how these students would have performed with an average teacher.**

Can a teacher with many students with IEPs and limited English proficiency earn a high value-added measure?

- **Yes. Value added accounts for these characteristics when estimating typical scores for each student.**
- **As a result, teachers of disadvantaged students can and do receive high value-added measures.**

If a teacher's students all have high prior test scores, can he or she earn a high value-added measure?

- **Yes. Students with high prior test scores typically score a little lower if they have an average teacher.**
- **By maintaining high test scores for students, teachers of students who were high achievers last year can and do receive high value-added measures.**

How will these value-added results be used?

- Each Race to the Top LEA will incorporate value-added measures into their teacher evaluation systems.
- Value added is one of multiple measures used to make personnel decisions.
- OSSE has asked Mathematica to use value-added results to examine relationships between effective teaching and student disadvantage.

More Questions?